June 19, 2019 Quidel Cardiovascular Inc. Rachael Williamson Senior Manager, Regulatory Affairs 9975 Summers Ridge Road San Diego, CA 92121 Re: k182719 Trade/Device Name: Quidel Triage® TOX Drug Screen, 94600 Quidel Triage® MeterPro Regulation Number: 21 CFR 862.3100 Regulation Name: Amphetamine test system Regulatory Class: Class II Product Code: DKZ, LAF, DIS, JXM, JXO, DJR, DJG, LDJ, LFG, KHO Dated: June 13, 2019 Received: June 14, 2019 #### Dear Rachael Williamson: We have reviewed your Section 510(k) premarket notification of intent to market the device referenced above and have determined the device is substantially equivalent to legally marketed predicate devices marketed in interstate commerce prior to May 28, 1976, the enactment date of the Medical Device Amendments, or to devices that have been reclassified in accordance with the provisions of the Federal Food, Drug, and Cosmetic Act (Act) that do not require approval of a premarket approval application (PMA). You may, therefore, market the device, subject to the general controls provisions of the Act. Although this letter refers to your product as a device, please be aware that some cleared products may instead be combination products. The 510(k) Premarket Notification Database located at https://www.accessdata.fda.gov/scripts/cdrh/cfdocs/cfpmn/pmn.cfm identifies combination product submissions. The general controls provisions of the Act include requirements for annual registration, listing of devices, good manufacturing practice, labeling, and prohibitions against misbranding and adulteration. Please note: CDRH does not evaluate information related to contract liability warranties. We remind you, however, that device labeling must be truthful and not misleading. If your device is classified (see above) into either class II (Special Controls) or class III (PMA), it may be subject to additional controls. Existing major regulations affecting your device can be found in the Code of Federal Regulations, Title 21, Parts 800 to 898. In addition, FDA may publish further announcements concerning your device in the <u>Federal Register</u>. Please be advised that FDA's issuance of a substantial equivalence determination does not mean that FDA has made a determination that your device complies with other requirements of the Act or any Federal statutes and regulations administered by other Federal agencies. You must comply with all the Act's requirements, including, but not limited to: registration and listing (21 CFR Part 807); labeling (21 CFR Part 801 and Part 809); medical device reporting (reporting of medical device-related adverse events) (21 CFR 803) for devices or postmarketing safety reporting (21 CFR 4, Subpart B) for combination products (see https://www.fda.gov/combination-products/guidance-regulatory-information/postmarketing-safety-reporting-combination-products); good manufacturing practice requirements as set forth in the quality systems (QS) regulation (21 CFR Part 820) for devices or current good manufacturing practices (21 CFR 4, Subpart A) for combination products; and, if applicable, the electronic product radiation control provisions (Sections 531-542 of the Act); 21 CFR 1000-1050. Also, please note the regulation entitled, "Misbranding by reference to premarket notification" (21 CFR Part 807.97). For questions regarding the reporting of adverse events under the MDR regulation (21 CFR Part 803), please go to https://www.fda.gov/medical-device-problems. For comprehensive regulatory information about medical devices and radiation-emitting products, including information about labeling regulations, please see Device Advice (https://www.fda.gov/training-and-continuing-education/cdrh-learn). Additionally, you may contact the Division of Industry and Consumer Education (DICE) to ask a question about a specific regulatory topic. See the DICE website (https://www.fda.gov/medical-devices/device-advice-comprehensive-regulatory-assistance/contact-us-division-industry-and-consumer-education-dice) for more information or contact DICE by email (DICE@fda.hhs.gov) or phone (1-800-638-2041 or 301-796-7100). Sincerely, Kellie B. Kelm, Ph.D. Acting Director Division of Chemistry and Toxicology Devices OHT7: Office of In Vitro Diagnostics and Radiological Health Office of Product Evaluation and Quality Center for Devices and Radiological Health Enclosure #### DEPARTMENT OF HEALTH AND HUMAN SERVICES Food and Drug Administration # Indications for Use Form Approved: OMB No. 0910-0120 Expiration Date: 06/30/2020 See PRA Statement below. | 510(k) Number (if known) | | | |---------------------------------------|------|--| | K182719 | | | | Device Name |
 | | | Quidel Triage® TOX Drug Screen, 94600 | | | | Quidel Triage® MeterPro | | | | | | | | Indications for Use (Describe) | | | Quidel Triage® TOX Drug Screen, 94600: The Quidel Triage® TOX Drug Screen, 94600 is a fluorescence immunoassay to be used with the Quidel Triage® MeterPro for the qualitative determination of the presence of drugs and/or metabolites in human urine of up to 9 drug assays at or above the threshold concentrations. The threshold concentrations are provided below: | Abbreviation | Analyte | Calibrator | Cutoff | |--------------|---------------------------|-------------------------|------------| | AMP | Amphetamines | d-Amphetamine | 500 ng/mL | | mAMP | Methamphetamines | d-Methamphetamine | 500 ng/mL | | BAR | Barbiturates | Butalbital | 200 ng/mL | | BZO | Benzodiazepines | Temazepam | 200 ng/mL | | COC | Cocaine | Benzoylecgonine | 150 ng/mL | | EDDP | Methadone Metabolite | EDDP | 100 ng/mL | | OPI | Opiates | Morphine | 300 ng/mL | | THC | Cannabinoids | 11-nor-9-carboxy-Δ9-THC | 50 ng/mL | | TCA | Tricyclic Antidepressants | Desipramine | 1000 ng/mL | This test provides only a preliminary test result. Clinical consideration and professional judgment must be applied to any drug test result, particularly in evaluating a preliminary positive result. A more specific alternate chemical method must be used to obtain a confirmed analytical result. Gas Chromatography / Mass Spectroscopy (GC/MS), Liquid Chromatography / Mass Spectroscopy / Mass Spectroscopy (LC-MS/MS) and High Performance Liquid Chromatography (HPLC) are common confirmatory methods. #### Quidel Triage® MeterPro: | CONTINUE ON A SEPARATE PAGE IF NEEDED. | | | | |--|--|--|--| | Prescription Use (Part 21 CFR 801 Subpart D) Over-The-Counter Use (21 CFR 801 Subpart C) | | | | | Type of Use (Select one or both, as applicable) | | | | | Quidel Cardiovascular Inc. The Quidel Triage® MeterPro can be used in a laboratory or in a point-of-care setting. | | | | | The Quidel Triage® MeterPro is a portable fluorescence instrument used to measure the results of tests manufactured by | | | | This section applies only to requirements of the Paperwork Reduction Act of 1995. #### *DO NOT SEND YOUR COMPLETED FORM TO THE PRA STAFF EMAIL ADDRESS BELOW.* The burden time for this collection of information is estimated to average 79 hours per response, including the time to review instructions, search existing data sources, gather and maintain the data needed and complete and review the collection of information. Send comments regarding this burden estimate or any other aspect of this information collection, including suggestions for reducing this burden, to: Department of Health and Human Services Food and Drug Administration Office of Chief Information Officer Paperwork Reduction Act (PRA) Staff PRAStaff@fda.hhs.gov "An agency may not conduct or sponsor, and a person is not required to respond to, a collection of information unless it displays a currently valid OMB number." ### K182719 ### 1. **510(K) SUMMARY** ### 1.1. Date Prepared: June 18, 2019 ### 1.2. Purpose for Submission: New device #### 1.3. Measurand: Amphetamine, Methamphetamine, Barbiturates, Benzodiazepines, Cocaine, EDDP (2-ethylidene-1,5-dimethyl-3,3-diphenylpyrrolidine), Opiates, Cannabinoids, Tricyclic Antidepressants #### 1.4. Type of Test: Qualitative, lateral flow immunofluorescence ### 1.5. Applicant: Quidel Cardiovascular Inc. 9975 Summers Ridge Road San Diego, California 92121 Telephone: 858-302-0334 Fax: 858-805-8622 Rachael S. Williamson (Submission Contact) #### 1.6. Proprietary and Established Names: Quidel Triage[®] TOX Drug Screen, 94600 Quidel Triage[®] MeterPro ### 1.7. Regulatory Information: Quidel Triage® TOX Drug Screen, 94600: | Product
Code | Classification | Regulatory Section | Panel | |-----------------|----------------|---|-----------------| | DKZ | Class II | 21 CFR 862.3100,
Amphetamine test system | Toxicology (91) | | Product
Code | Classification | Regulatory Section | Panel | |-----------------|----------------|---|-----------------| | LAF | Class II | 21 CFR 862.3610,
Methamphetamine test
system | Toxicology (91) | | DIS | Class II | 21 CFR 862.3150,
Barbiturate test system | Toxicology (91) | | JXM | Class II | 21 CFR 862.3170,
Benzodiazepine test system | Toxicology (91) | | JXO | Class II | 21 CFR 862.3250, Cocaine and cocaine metabolite test system | Toxicology (91) | | DJR |
Class II | 21 CFR 862.3260,
Methadone test system | Toxicology (91) | | DJG | Class II | 21 CFR 862.3650, Opiate test system | Toxicology (91) | | LDJ | Class II | 21 CFR 862.3870,
Cannabinoid test system | Toxicology (91) | | LFG | Class II | 21 CFR 862.3910, Tricyclic antidepressant drugs test system | Toxicology (91) | # Quidel Triage® MeterPro: | Product Code | Classification | Regulatory Section | Panel | |---------------------|----------------|---|-----------------------| | КНО | Class I | 21 CFR 862.2560, Fluorometer for clinical use | Clinical
Chemistry | # 1.8. Intended Use: # Quidel Triage® TOX Drug Screen, 94600: The Quidel Triage[®] TOX Drug Screen, 94600 is a fluorescence immunoassay to be used with the Quidel Triage[®] MeterPro for the qualitative determination of the presence of drugs and/or metabolites in human urine of up to 9 drug assays at or above the threshold concentrations. The threshold concentrations are provided below: | Abbreviation | Analyte | Calibrator | Cutoff | |--------------|---------------------------|-----------------------------------|------------| | AMP | Amphetamines | d-Amphetamine | 500 ng/mL | | mAMP | Methamphetamines | d-Methamphetamine | 500 ng/mL | | BAR | Barbiturates | Butalbital | 200 ng/mL | | BZO | Benzodiazepines | Temazepam | 200 ng/mL | | COC | Cocaine | Benzoylecgonine | 150 ng/mL | | EDDP | Methadone Metabolite | EDDP | 100 ng/mL | | OPI | Opiates | Morphine | 300 ng/mL | | THC | Cannabinoids | 11-nor-9-carboxy- Δ^9 -THC | 50 ng/mL | | TCA | Tricyclic Antidepressants | Desipramine | 1000 ng/mL | This test provides only a preliminary test result. Clinical consideration and professional judgment must be applied to any drug test result, particularly in evaluating a preliminary positive result. A more specific alternate chemical method must be used to obtain a confirmed analytical result. Gas Chromatography / Mass Spectroscopy (GC/MS), Liquid Chromatography / Mass Spectroscopy / Mass Spectroscopy (LC-MS/MS) and High Performance Liquid Chromatography (HPLC) are common confirmatory methods. #### Quidel Triage® MeterPro: The Quidel Triage[®] MeterPro is a portable fluorescence instrument used to measure the results of tests manufactured by Quidel Cardiovascular Inc. The Quidel Triage® MeterPro can be used in a laboratory or in a point-of-care setting. #### 1.9. Device Description: ### Quidel Triage® TOX Drug Screen, 94600: The Quidel Triage[®] TOX Drug Screen, 94600 is a single use test device and is used in conjunction with the Quidel Triage[®] MeterPro. The device contains murine monoclonal antibody conjugates and drug conjugates labeled with a fluorescent dye or immobilized on the solid phase and stabilizers. The testing device is inserted into and read by the Quidel Triage[®] MeterPro. Threshold concentrations are used to separate a negative result from a presumptive positive result. ## Quidel Triage® MeterPro: The Quidel Triage MeterPro is a portable fluorescence instrument used to measure the results of tests manufactured by Quidel Cardiovascular Inc. The Quidel Triage MeterPro can be used in a laboratory or in a point-of-care setting. The Quidel Triage MeterPro uses a laser as a light source. Light from the laser hits a test device that has been inserted in the meter. This causes the fluorescent dye in the test device to give off energy. The more energy the fluorescent dye gives off, the stronger the signal. #### 1.10. Substantial Equivalence Information: #### 1. Predicate Device Name: GenPrime Drugs of Abuse (DOA) Reader System Immunalysis Barbiturates Urine Enzyme Immunoassay DRI Benzodiazepine Assay Immunalysis EDDP Specific Urine Enzyme Immunoassay Biosite Incorporated Triage TOX Drug Screen Biosite Incorporated Triage Meter #### 2. Predicate 510(k) Number: K130082, GenPrime Drugs of Abuse (DOA) Reader System K161714, Immunalysis Barbiturates Urine Enzyme Immunoassay K173963, DRI Benzodiazepine Assay K151395, Immunalysis EDDP Specific Urine Enzyme Immunoassay K043242, Biosite Incorporated Triage® TOX Drug Screen K973547, Biosite Incorporated Triage® Meter ## 3. Comparison with Predicate: # Quidel Triage® TOX Drug Screen, 94600: Assays: Amphetamines (AMP), Methamphetamines (mAMP), Cocaine (COC), Opiates (OPI), and Cannabinoids (THC) | Similarities | | | | |--------------|---|---|--| | Item | Proposed Device | Predicate Device | | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | GenPrime Drugs of Abuse (DOA) Reader System (K130082) | | | Intended Use | For the qualitative determination of drugs of abuse in human urine. | Same | | | Assay Type | Competitive assay, where concentration of drug is inversely related to the signal detected by the instrument. | Same | | | Similarities | | | |-------------------------|--|---| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | GenPrime Drugs of Abuse (DOA) Reader System (K130082) | | System Procedure | Sample is added to a single use test device which is then read by the instrument. The instrument is designed to read multiple assays at the same time. | Same | | Specimen Type | Human urine | Same | | Single-use Test Device | Yes | Same | | Analyte Cutoffs (ng/mL) | AMP = 500
mAMP = 500
COC = 150
OPI = 300
THC = 50 | AMP = 500 (OS Cup; SK Cup)
MET = 500 (OS Cup; SK Cup)
COC = 150 (OS Cup)
MOP = 300 (SK Cup)
THC = 50 (OS Cup; SK Cup) | | Differences | | | | |-------------------------|---|--|--| | Item | Proposed Device | Predicate Device | | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | GenPrime Drugs of Abuse (DOA) Reader System (K130082) | | | Analyte Cutoffs (ng/mL) | BAR = 200 BZO = 200 EDDP = 100 TCA = 1000 MTD, OXY, PCP are not panel assays and have no associated analyte cutoffs. | BAR = 300 (OS Cup) MTD = 300 (SK Cup) MOP = 2000 (SK Cup) PCP = 25 (SK Cup) BZO, EDDP, and TCA are not panel assays and have no associated cutoff | | | Test Device Format | Cassette | Cup | | | Storage | 2-8°C | 2-30°C | | | Detection method | Measures fluorescence of discreet measurement zones for each assay. | Measures density of visible lines against background on single-use test device. | | | Differences | | | | |--------------------------------|---|--|--| | Item Proposed Device | | Predicate Device | | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | GenPrime Drugs of Abuse (DOA) Reader System (K130082) | | | Test Time and Timing
Method | Operator adds sample to test device and operates the instrument. | Operator manually times test development for 5 minutes and then operates the instrument. | | | Measurement Method | Scans the single-use test device to measure signals. | Scans the single-use test device to detect a signal. | | | Time to Results | Result interpretation occurs in approximately 15 minutes. | Results interpretation must occur between 5 and 60 minutes following specimen application | | | Output | Outputs are "POS" if the result is at or above the threshold concentration or "NEG" if the result is below the threshold concentration. The operator has the option to print the results. If connected, the MeterPro can transmit results to the laboratory or hospital information system. | Outputs "presumptive positive", "negative", and "invalid" test results on a graphic user interface displayed on a computer screen and automatically stores results along with test information. Operator has ability to print and/or export results. | | The following cutoff values are being incorporated into the Quidel Triage[®] TOX Drug Screen, 94600 Test Device. The cutoff values have been modified to accommodate changes in the calibrator used to manufacture the Test Device for barbiturates and benzodiazepines. In addition, the proposed predicates are identified for the EDDP and TCA assays. The tables below provide the similarities and differences with the selected predicates. # Assay: Barbiturates (BAR) | Similarities | | | | |--------------|---|---|--| | Item | Proposed Device | Predicate Device | | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | Immunalysis Barbiturates Urine Enzyme Immunoassay (K161714) | | | Intended Use | For the qualitative determination of drugs of abuse in human urine. | Same | | | Similarities | | | |------------------------|---|---| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | Immunalysis
Barbiturates Urine Enzyme Immunoassay (K161714) | | Specimen Type | Human urine | Same | | Storage | 2-8°C | Same | | Measured Analyte | BAR | Same | | Analyte Cutoff (ng/mL) | BAR = 200 | Same | | Differences | | | |---------------|---|---| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | Immunalysis Barbiturates Urine Enzyme Immunoassay (K161714) | | Intended Use | Not intended for semi-
quantitative determination of
the presence of Barbiturates in
human urine. | For the semi-quantitative determination of the presence of Barbiturates in human urine. | | Assay Type | Competitive assay, where concentration of drug is inversely related to the signal detected by the instrument. | Enzyme immunoassay | | Antibody Type | Mouse monoclonal antibodies | Recombinant and monoclonal antibodies | # Assay: Benzodiazepines (BZO) | Similarities | | | |---------------|---|------------------------------------| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | DRI Benzodiazepine Assay (K173963) | | Intended Use | For the qualitative determination of drugs of abuse in human urine. | Same | | Specimen Type | Human urine | Same | | Storage | 2-8°C | Same | | Similarities | | | |------------------------|---|------------------------------------| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | DRI Benzodiazepine Assay (K173963) | | Analyte Cutoff (ng/mL) | BZO = 200 | Same | | Differences | | | |---------------|--|--| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | DRI Benzodiazepine Assay (K173963) | | Intended Use | Not intended for semi-
quantitative determination of
the presence of
benzodiazepines and their
metabolites in human urine. | For the semi-quantitative determination of the presence of benzodiazepines and their metabolites in human urine. | | Assay Type | Competitive assay, where concentration of drug is inversely related to the signal detected by the instrument. | Homogenous enzyme immunoassay | | Antibody Type | Mouse monoclonal antibodies | Polyclonal sheep antibody | # Assay: 2-ethylidene-1,5-dimethyl-3,3-diphenylpyrrolidine (EDDP) | Similarities | | | |------------------------|---|--| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | Immunalysis EDDP Specific
Urine Enzyme Immunoassay
(K151395) | | Intended Use | For the qualitative determination of drugs of abuse in human urine. | Same | | Specimen Type | Human urine | Same | | Storage | 2-8°C | Same | | Assay calibrated | EDDP | Same | | Measured Analyte | EDDP | Same | | Analyte Cutoff (ng/mL) | EDDP = 100 | Same | | Item | Proposed Device | Predicate Device | |-------------------------|---|--| | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | Immunalysis EDDP Specific
Urine Enzyme Immunoassay
(K151395) | | Intended Use | Not intended for semi-
quantitative determination of
the presence of EDDP in
human urine. | | | Assay Type | Competitive assay, where concentration of drug is inversely related to the signal detected by the instrument. | Homogenous enzyme immunoassay | | Antibody Type | Mouse monoclonal antibodies | Recombinant fab antibodies | | Analyte Cutoffs (ng/mL) | Not intended to have cutoffs available at 300 ng/mL and 1000 ng/mL | EDDP = 300 and 1000 | # Assay: Tricyclic Antidepressants (TCA) | Similarities | | | |------------------|---|-----------------------------------| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | Triage® TOX Drug Screen (K043242) | | Intended Use | For the qualitative determination of drugs of abuse in human urine. | Same | | Assay Type | Competitive assay, where concentration of drug is inversely related to the signal detected by the instrument. | Same | | Specimen Type | Human urine | Same | | Storage | 2-8°C | Same | | Detection method | Measures fluorescence of discreet measurement zones for each assay. | Same | | Assay calibrated | Desipramine | Same | | Similarities | | | |------------------------|---|-----------------------------------| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | Triage® TOX Drug Screen (K043242) | | Measured Analyte | TCA | Same | | Analyte Cutoff (ng/mL) | TCA = 1000 | Same | | Differences | | | |-------------|--|---| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® TOX Drug
Screen, 94600 (Proposed) | Triage® TOX Drug Screen (K043242) | | Analytes | Amphetamines, Methamphetamines, Barbiturates, Benzodiazepines, Cocaine, Methadone Metabolite, Opiates, Cannabinoids (THC), and Tricyclic Antidepressants | Acetaminophen, Amphetamines, Methamphetamines, Barbiturates, Benzodiazepines, Cocaine, Opiates, Phencyclidine, THC, and Tricyclic Antidepressants | Quidel Triage® MeterPro: Last, the proposed predicate for the Quidel Triage MeterPro is its predecessor the Triage Meter cleared under K973547. | Similarities | | | |---|---|------------------------| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® MeterPro (Proposed) | Triage Meter (K973547) | | Device Class | Ι | Same | | Power supply | 100-240 VAC, self-switching, or with 4 AA batteries | Same | | Max. Voltage of ext. power supply | 20 V | Same | | Electrostatic protection to serial port | 8 / 15 kV | Same | | Number of serial ports | 2 (by use of adapter) | Same | | Printer | Integrated | Same | | Similarities | | | |----------------|--|------------------------| | Item | Proposed Device | Predicate Device | | Features | Quidel Triage® MeterPro (Proposed) | Triage Meter (K973547) | | Sample ID | Manual input or external hand-held barcode scanner | Same | | Barcode | Integrated barcode on each test device with lot specific information | Same | | Time to result | Approximately 15 – 20 minutes | Same | | Differences | | | | |-------------------|--|--|--| | Item | tem Proposed Device Predicate | | | | Features | Quidel Triage® MeterPro (Proposed) | Predicate Device | | | Regulation | 21 CFR 862.2560 | 21 CFR 862.2560 (KHO)
21 CFR 862.5680 (DDR)
21 CFR 862.1215 (JHX)
21 CFR 862.1215 (MMI) | | | Product Code | KHO | KHO, DDR, JHX, MMI | | | Sample Type | Whole blood, plasma or urine | Whole blood or plasma | | | Top meter housing | New top meter housing mold
to provide a larger liquid
crystal display (LCD) and two
elastomer keypads | Small LCD with one single membrane keyboard | | ### 1.11. Standard/Guidance Document Referenced: None referenced. ## 1.12. Test Principle: The Quidel Triage TOX Drug Screen, 94600 is a test device utilizing the standard Triage technology. It is a competitive fluorescence immunoassay which contains all the reagents necessary for the qualitative detection, relative to an assigned threshold value, of the major urinary metabolites for the following substances in human urine: amphetamine (AMP), methamphetamine (mAMP), barbiturates (BAR), benzodiazepines (BZO), cocaine (COC), methadone/methadone metabolite (EDDP), opiates (OPI), tetrahydrocannabinol (THC), and tricyclic antidepressants (TCA). The Test Device contains: - Murine monoclonal antibodies against 9 targeted drugs or metabolites - Fluorescently labeled antibodies - Fluorescently labeled metabolites - Solid phase - Stabilizers The test procedure involves the addition of a urine specimen to the sample port on the Test Device. After addition of the specimen, the urine passes through a filter. The specimen reacts with fluorescent antibody conjugates or with fluorescent drug conjugates and flows through the Test Device by capillary action. The presence of drug or drug metabolite in the urine specimen prevents binding of the fluorescent conjugates to the solid phase on the detection zone. Excess urine washes the unbound fluorescent conjugates from the detection lane into a waste reservoir. The Test Device is inserted into the Quidel Triage MeterPro. The Quidel Triage MeterPro is programmed to perform the analysis after the specimen has reacted with the reagents
in the Test Device. The analysis is based on the amount of fluorescence the Quidel Triage MeterPro detects within a measurement zone on the Test Device. The positive or negative results are displayed on the Quidel Triage MeterPro screen in about 15 minutes. All results are stored in the Quidel Triage MeterPro can transmit results to the laboratory or hospital information system. #### 1.13. Performance Characteristics: #### 1. Analytical Performance #### a. Precision/Reproducibility: Each analyte for the precision study was tested at the following concentrations, as percentages of the cutoffs: A negative control, drug free, 25%, 50%, 75%, cutoff, 125%, 150%, 175%, and 200%. The panels were blinded and randomized prior to testing. Testing was performed at three (3) study sites. Three (3) operators conducted the testing at each study site. Each operator was assigned one test device lot and five (5) Triage MeterPro instruments to conduct the testing. Each operator tested ten (10) samples each day of testing. The ten (10) samples were run in duplicate two (2) times per day for twenty (20) days at each clinical site. Each device was read on one (1) Triage MeterPro. There were approximately seven hundred twenty (720) results per sample. The test results were interpreted as positive (POS) or negative (NEG) for each individual assay based on the assay specific cut-off concentration values. The results of the testing are summarized as follow for the test device. | Sample
Concentration
(ng/mL) | % of Cutoff | n | # Neg | # Pos | |------------------------------------|-------------|---|-------|-------| | AMP (500 ng/mL) | | | | | | Sample
Concentration
(ng/mL) | % of Cutoff | n | # Neg | # Pos | | |------------------------------------|-------------|-----|-------|-------|--| | Negative Control | 0 | 720 | 720 | 0 | | | 0 | 0 | 720 | 720 | 0 | | | 126 | -75 | 720 | 720 | 0 | | | 281 | -50 | 716 | 712 | 4 | | | 395 | -25 | 720 | 694 | 26 | | | 522 | Cutoff | 719 | 50 | 669 | | | 650 | +25 | 722 | 2 | 720 | | | 760 | +50 | 720 | 0 | 720 | | | 884 | +75 | 704 | 0 | 704 | | | 991 | +100 | 736 | 0 | 736 | | | mAMP (500 ng/mL) | | | | | | | Negative Control | 0 | 720 | 720 | 0 | | | 0 | 0 | 736 | 736 | 0 | | | 130 | -75 | 720 | 720 | 0 | | | 250 | -50 | 720 | 720 | 0 | | | 366 | -25 | 716 | 697 | 19 | | | 529 | Cutoff | 720 | 281 | 431 | | | 652 | +25 | 719 | 12 | 707 | | | 742 | +50 | 722 | 2 | 720 | | | 872 | +75 | 720 | 0 | 720 | | | 961 | +100 | 704 | 0 | 704 | | | BAR (200 ng/mL) | | | | | | | Negative Control | 0 | 720 | 720 | 0 | | | 0 | 0 | 704 | 704 | 0 | | | 53 | -75 | 736 | 736 | 0 | | | 108 | -50 | 720 | 719 | 1 | | | 156 | -25 | 720 | 689 | 31 | | | 192 | Cutoff | 716 | 111 | 605 | | | 233 | +25 | 720 | 3 | 717 | | | 306 | +50 | 719 | 0 | 719 | | | 355 | +75 | 722 | 0 | 722 | | | 406 | +100 | 720 | 0 | 720 | | | BZO (200 ng/mL) | | | | | | | Negative Control | 0 | 720 | 720 | 0 | | | 0 | 0 | 720 | 720 | 0 | | | 58 | -75 | 704 | 704 | 0 | | | 107 | -50 | 736 | 735 | 1 | | | Sample
Concentration
(ng/mL) | % of Cutoff | n | # Neg | # Pos | |------------------------------------|-------------|-----|-------|-------| | 166 | -25 | 720 | 626 | 94 | | 219 | Cutoff | 720 | 318 | 402 | | 259 | +25 | 716 | 9 | 707 | | 306 | +50 | 720 | 0 | 720 | | 378 | +75 | 719 | 0 | 719 | | 399 | +100 | 722 | 0 | 722 | | COC (150 ng/mL) | | | | | | Negative Control | 0 | 720 | 720 | 0 | | 0 | 0 | 716 | 716 | 0 | | 41 | -75 | 720 | 720 | 0 | | 76 | -50 | 719 | 719 | 0 | | 119 | -25 | 722 | 519 | 203 | | 157 | Cutoff | 720 | 26 | 694 | | 185 | +25 | 704 | 0 | 704 | | 218 | +50 | 736 | 0 | 736 | | 267 | +75 | 720 | 0 | 720 | | 300 | +100 | 720 | 0 | 720 | | EDDP (100 ng/mL) | | | | | | Negative Control | 0 | 720 | 720 | 0 | | 0 | 0 | 722 | 722 | 0 | | 29 | -75 | 720 | 720 | 0 | | 52 | -50 | 704 | 702 | 2 | | 85 | -25 | 736 | 645 | 91 | | 111 | Cutoff | 720 | 126 | 594 | | 136 | +25 | 720 | 5 | 715 | | 143 | +50 | 716 | 0 | 716 | | 174 | +75 | 720 | 0 | 720 | | 204 | +100 | 719 | 0 | 719 | | OPI (300 ng/mL) | | | | | | Negative Control | 0 | 720 | 720 | 0 | | 0 | 0 | 720 | 720 | 0 | | 87 | -75 | 719 | 719 | 0 | | 165 | -50 | 722 | 722 | 0 | | 231 | -25 | 720 | 715 | 5 | | 344 | Cutoff | 704 | 197 | 507 | | 426 | +25 | 736 | 5 | 731 | | 480 | +50 | 720 | 0 | 720 | | Sample
Concentration
(ng/mL) | % of Cutoff | n | # Neg | # Pos | |------------------------------------|-------------|-----|-------|-------| | 548 | +75 | 720 | 0 | 720 | | 589 | +100 | 716 | 0 | 716 | | THC (50 ng/mL) | | | | | | Negative Control | 0 | 720 | 720 | 0 | | 0 | 0 | 720 | 720 | 0 | | 12 | -75 | 716 | 716 | 0 | | 26 | -50 | 720 | 717 | 3 | | 39 | -25 | 719 | 676 | 43 | | 54 | Cutoff | 722 | 163 | 559 | | 65 | +25 | 720 | 1 | 719 | | 78 | +50 | 704 | 4 | 700 | | 91 | +75 | 736 | 1 | 735 | | 103 | +100 | 720 | 0 | 720 | | TCA (1,000 ng/mL) | | | | | | Negative Control | 0 | 720 | 720 | 0 | | 0 | 0 | 719 | 719 | 0 | | 236 | -75 | 722 | 722 | 0 | | 498 | -50 | 720 | 719 | 1 | | 741 | -25 | 704 | 618 | 86 | | 996 | Cutoff | 736 | 218 | 518 | | 1,395 | +25 | 720 | 5 | 715 | | 1,577 | +50 | 720 | 1 | 719 | | 1,716 | +75 | 716 | 0 | 716 | | 2,195 | +100 | 720 | 0 | 720 | ### b. Linearity/Assay Reportable Range: Not applicable. These devices are intended for qualitative use only. # c. Traceability, Stability, Expected Values # **Cold Storage Stability** A shelf-life stability study of the test was performed and the results showed that devices are stable for 3 months when stored in cold storage (2°C to 8°C). Real time stability studies are ongoing and shelf life will be extended based upon data meeting the acceptance criteria. #### Room Temperature Stability A shelf-life stability study of the test was performed and the results showed that devices are stable for 14 days when stored at room temperature (20°C to 24°C). Room temperature stability studies are ongoing and shelf life will be extended based upon data meeting the acceptance criteria. ### Patient Sample Handling Stability A patient sample handling stability study of the test was performed and patient sample results were found to be stable when used within 36 hours of sample collection at room temperature and within four (4) days when stored refrigerated. No more than a single freeze/thaw cycle is recommended. #### d. Detection Limit: See assay cutoff characterization data in Section 15.13.1.f. below for assay performance around the claimed cutoff concentrations. #### e. Analytical Specificity: To test cross-reactivity, drug metabolites and other compounds that may be present in human urine samples were tested using nine (9) lots of Quidel Triage TOX Drug Screen, 94600 Test Devices. The following is a summary of the cross-reactivity study. The individual assays are calibrated against the compounds marked with an asterisk (*). | AMP
(Cutoff = 500 ng/mL) | Results
Positive
at
(ng/mL) | % Cross-Reactivity | |---|--------------------------------------|--------------------| | 3,4-Methylenedioxyamphetamine (MDA) | 1,850 | 27.0 | | 3,4-
Methylenedioxyethylamphetamine
(MDEA) | >200,000 | 0.0 | | 3,4-
Methylenedioxymethamphetamine
(MDMA) | >200,000 | 0.0 | | <i>d,l</i> -1-(3,4-Methylenedioxyphenyl)-
2-Butanamine (BDB) | 1,500 | 33.3 | | d,l-Amphetamine | 1,000 | 50.0 | | <i>d,l</i> -Phenylpropanolamine | >200,000 | 0.0 | | <i>d</i> -Ephedrine | >200,000 | 0.0 | | d-Amphetamine* | 500 | 100.0 | | AMP
(Cutoff = 500 ng/mL) | Results Positive at (ng/mL) | % Cross-Reactivity | |------------------------------------|-----------------------------|--------------------| | d-Pseudoephedrine | >200,000 | 0.0 | | <i>I</i> -Amphetamine | 3,000 | 16.7 | | /-Ephedrine | >200,000 | 0.0 | | Phentermine | >200,000 | 0.0 | | p-Chloroamphetamine (PCA) | 2,000 | 25.0 | | <i>p</i> -Hydroxyamphetamine | 3,500 | 14.3 | | <i>p</i> -Methoxyamphetamine (PMA) | 1,750 | 28.6 | | Tyramine | 95,000 | 0.5 | | β-phenylethylamine | 30,000 | 1.7 | | mAMP
(Cutoff = 500 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |---|-----------------------------|------------------------| | 3,4-Methylenedioxyamphetamine (MDA) | >200,000 | 0.0 | | 3,4-Methylenedioxyethylamphetamine (MDEA) | 2,300 | 21.7 | | 3,4-Methylenedioxymethamphetamine (MDMA) | 750 | 66.7 | | d,l-1-(3,4-Methylenedioxyphenyl)-2-Butanamine (BDB) | 25,000 | 2.0 | | <i>d,l</i> -Methyl-1(3,4-Methylenedioxyphenyl)2-Butanamine (MBDB) | 500 | 100.0 | | d-Methamphetamine* | 500 | 100.0 | | d-Amphetamine | >200,000 | 0.0 | | <i>d</i> -Ephedrine | >150,000 | 0.0 | | Ethylamphetamine | 7,000 | 7.1 | | Fenfluramine | 5,000 | 10.0 | | <i>I</i> -Amphetamine | >200,000 | 0.0 | | <i>I</i> -Ephedrine | >200,000 | 0.0 | | <i>I</i> -Methamphetamine | >200,000 | 0.0 | | Isometheptene | 50,000 | 1.0 | | Mephentermine | 25,000 | 2.0 | | <i>p</i> -Hydroxymethamphetamine | 1,000 | 50.0 | | p-Methoxyamphetamine (PMA) | >200,000 | 0.0 | | p-Methoxymethamphetamine (PMMA) | 2,200 | 22.7 | | Propylamphetamine | >200,000 | 0.0 | | BAR
(Cutoff = 200 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |-----------------------------|-----------------------------|------------------------| | Allobarbital | 300 | 66.7 | | Alphenal | 400 | 50.0 | | Amobarbital | 250 | 80.0 | | Aprobarbital | 300 | 66.7 | | Barbital | 300 | 66.7 | | Butabarbital | 200 | 100.0 | | Butalbital* | 200 | 100.0 | | Butethal | 100 | 200.0 | | Cyclopentobarbital | 200 | 100.0 | | Hexobarbital | 90,000 | 0.2 | | Mephobarbital | 3,000 | 6.7 | | Phenallylmal | 400 | 50.0 | | Pentobarbital | 500 | 40.0 | | Phenobarbital | 230 | 87.0 | | Secobarbital | 700 | 28.6 | | Thiopental | 80,000 | 0.3% | | BZO
(Cutoff = 200 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |-----------------------------|-----------------------------|------------------------| |
Alprazolam | 100 | 200.0 | | Alprazolam, -OH | 150 | 133.3 | | Bromazepam | 750 | 26.7 | | Chlordiazepoxide | 8,000 | 2.5 | | Clobazam | 750 | 26.7 | | Clonazepam | 650 | 30.8 | | Clonazepam, 7-amino | 26,000 | 0.8 | | Clorazepate | 1,200 | 16.7 | | Delorazepam | 350 | 57.1 | | Demoxepam | 10,000 | 2.0 | | Desalkylflurazepam | 200 | 100.0 | | BZO
(Cutoff = 200 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |-----------------------------|-----------------------------|------------------------| | Diazepam | 125 | 160.0 | | Estazolam | 400 | 50.0 | | Flunitrazepam | 200 | 100.0 | | Flunitrazepam, 7-amino | 6,000 | 3.3 | | Flurazepam | 80 | 250.0 | | Halazepam | 250 | 80.0 | | Lorazepam | 200 | 100.0 | | Lorazepam glucuronide | 300 | 66.7 | | Lormetazepam | 100 | 200.0 | | Medazepam | 9,000 | 2.2 | | Midazolam | 200 | 100.0 | | Nitrazepam | 2,600 | 7.7 | | Nitrazepam, 7-amino | >150,000 | 0.0 | | Norchlordiazepoxide | 7,000 | 2.9 | | Nordiazepam | 1,100 | 18.2 | | Oxazepam | 2,500 | 8.0 | | Oxazepam glucuronide | 1,250 | 16.0 | | Prazepam | 350 | 57.1 | | Temazepam* | 200 | 100.0 | | Temazepam glucuronide | 300 | 66.7 | | Triazolam | 100 | 200.0 | | COC
(Cutoff = 150 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |-----------------------------|-----------------------------|------------------------| | Benzoylecgonine* | 150 | 100.0 | | Cocaethylene | >200,000 | 0.0 | | Cocaine | 50,000 | 0.3 | | Ecgonine | >200,000 | 0.0 | | Ecgonine methyl ester | >200,000 | 0.0 | | m-Hydroxybenzoylecgonine | 400 | 37.5 | | Norcocaine | >200,000 | 0.0 | | EDDP
(Cutoff = 100 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |------------------------------|-----------------------------|------------------------| | EDDP* | 100 | 100.0 | | EMDP | 40,000 | 0.3 | | <i>I-</i> iso-methadone | >100,000 | 0.0 | | <i>I</i> -methadone | 160,000 | 0.1 | | d-methadone | >200,000 | 0.0 | | d/l-methadone | >200,000 | 0.0 | | /-β-Acetylmethadol (LAAM) | >200,000 | 0.0 | | OPI
(Cutoff = 300 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |-----------------------------|-----------------------------|------------------------| | 6-Acetylcodeine | 200 | 150.0 | | 6-Acetylmorphine | 200 | 150.0 | | Buprenorphine | >40,000 | 0.0 | | Codeine | 300 | 100.0 | | Diacetylmorphine | 200 | 150.0 | | Dihydrocodeine | 120 | 250.0 | | Ethylmorphine | 300 | 100.0 | | Hydrocodone | 700 | 42.9 | | Hydromorphone | 1,100 | 27.3 | | Levorphanol | 25,000 | 1.2 | | Morphine* | 300 | 100.0 | | Morphine-3-glucuronide | 300 | 100.0 | | Nalorphine | 3,000 | 10.0 | | Naloxone | >230,000 | 0.0 | | Naltrexone | >200,000 | 0.0 | | Norbuprenorphine | >200,000 | 0.0 | | Norcodeine | >200,000 | 0.0 | | Normorphine | >300,000 | 0.0 | | Oxycodone | 50,000 | 0.6 | | Oxymorphone | 100,000 | 0.3 | | Thebaine | 35,000 | 0.9 | | THC (Cutoff = 50 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |--|-----------------------------|------------------------| | (+/-) 11-hydroxy- Δ ⁹ -THC | 1,500 | 3.3 | | 11-nor- Δ ⁸ -THC-COOH | 100 | 50.0 | | 11-nor-9 carboxy-Δ ⁹ -THC* | 50 | 100.0 | | 11-nor-9 carboxy-Δ ⁹ -THC-glucuronide | 17,000 | 0.3 | | Cannabidiol | >200,000 | 0.0 | | Cannabinol, Δ ⁸ - | 3,000 | 1.7 | | Cannabinol, Δ^9 - | 3,000 | 1.7 | | Tetrahydrocannabinol | 3,000 | 1.7 | | TCA
(Cutoff = 1,000 ng/mL) | Results Positive at (ng/mL) | % Cross-
Reactivity | |-------------------------------|-----------------------------|------------------------| | Amitriptyline | 600 | 166.7 | | Amitriptyline metabolite | 300 | 333.3 | | Chlorpromazine | >400,000 | 0.0 | | Chlorprothixene | 40,000 | 2.5 | | Clomipramine | 10,000 | 10.0 | | Cyclobenzaprine | 1,400 | 71.4 | | Desipramine* | 1,000 | 100.0 | | Doxepin | 1,300 | 76.9 | | Imipramine | 600 | 166.7 | | Maprotiline | 240,000 | 0.4 | | Nordoxepin | 1,500 | 66.7 | | Nortriptyline | 900 | 111.1 | | Perphenazine | 175,000 | 0.6 | | Phenothiazine | 280,000 | 0.4 | | Promazine | 35,000 | 2.9 | | Promethazine | >200,000 | 0.0 | | Protriptyline | 2,500 | 40.0% | | Thiothixene | >100,000 | 0.0% | | Trimeprazine | 83,500 | 1.2% | | Trimipramine | 3,800 | 26.3% | #### Cross-reactivity Potential interference from pharmaceutical compounds was tested by spiking the listed compounds at a concentration of 100 $\mu g/mL$ into drug-free urine containing the target drug concentrations at 50% below and 50% above the threshold cutoff level. The following compounds, arranged in alphabetical order, were found not to cross react when tested at concentrations up to at least 100 $\mu g/mL$. For the pharmaceutical compounds where interference was observed, the highest concentration that did not cause interference is indicated along with the assay in which it interfered. | 5-(4-Hydroxyphenyl)-5- | Doxepin (0.65 μg/mL; | 0- | |--------------------------|------------------------|---------------------------| | phenylhydantoin | TCA) | desmethylvenlafaxine | | Acetaminophen | Dronabinol (1 μg/mL; | <i>d,l</i> -Octopamine | | Acetaminophen | THC) | <i>u,i</i> -Octopariirie | | Acetophenetidin | Droperidol | Ofloxacin | | Acetopromazine | Duloxetine | Olanzapine | | (maleate salt) | | | | Amantadine | Efavirenz | Oxalic Acid | | Amoxicillin | L-Epinephrine | Oxaprozin | | Ampicillin | Fenfluramine | Pantoprazole | | | (2 μg/mL; AMP and | | | | mAMP) | | | Aspirin (acetylsalicylic | Fenproporex | Papaverine | | acid) | | | | Atenolol | Flunitrazepam | Pentazocine | | | (0.2 μg/mL; BZO) | | | Atorvastatin | Fluoxetine | Pericyazine | | Benzocaine | Gamma-Hydroxybutyrate | Phenelzine | | Benzphetamine | Glutethimide | Phenethylamine | | | (10 μg/mL; BAR) | (2-Phenylethylamine) | | | | (6 μg/mL; AMP) | | Benzydamine | Haloperidol | Phenmetrazine | | | | (37.5 μg/mL; TCA) | | Buprenorphine | Ibuprofen | Phentermine | | Benztropine Mesylate | Ketamine | Phenylephrine | | Bupropion | Ketorolac Tromethamine | Phenylpropanolamine | | Butyrophenone | Labetalol | Promethazine | | Carbamazepine | Levofloxacin | d/l -Propranolol | | Chlorpheniramine | Levorphanol | <i>d</i> -Pseudoephedrine | | | (12.5 μg/mL; OPI) | (50 μg/mL; THC) | | Cimetidine | Meperidine | Quetiapine | | Citalopram | Meprobamate | Quinacrine (50 μg/mL; | | | | THC) | | Clobenzorex | Mesoridazine Besylate | Quinine | |-----------------------|-------------------------|---------------------| | Clomipramine | Methaqualone | Ranitidine | | (5 μg/mL; TCA) | | | | Clonidine | Methoxyphenamine | Rifampin | | Cotinine [I-Cotinine] | Methylphenidate | Ritodrine | | Cyproheptadine | Nalbuphine | Selegiline | | Dexamphetamine | Nalmefene | Sertraline | | (0.4 μg/mL; AMP) | | | | Dextromethorphan | Naloxone | Thioridazine | | Dextrorphan Tartrate | Naltrexone | Tramadol | | Dimethylamine | Naproxen [(S)-6- | Tranylcypromine | | | Methoxy-α-methyl-2 | | | | Naphthaleneacetic acid] | | | Diphenhydramine | N-desmethylvenlafaxine | Trimethobenzamide | | Dopamine | Niacinamide | Tyramine (25 μg/mL; | | | | AMP) | | Dothiepin (0.7 μg/mL; | Nicotine | Verapamil | | TCA) | | | | Doxylamine Succinate | Norpseudoephedrine | Zolpidem | | | (25 μg/mL; AMP) | | # **Exogenous Interference** Potential interference from exogenous compounds was tested by spiking the listed compounds into treated drug-free urine containing the target drug concentrations at 50% below and 50% above the threshold cutoff level. The following exogenous compounds were found not to interfere with test results when tested up to the concentrations identified in the table below. | Interfering Substance | Concentration | |-----------------------|---------------| | Acetaminophen | 1 mg/mL | | Acetone | 5 mg/mL | | Acetylsalicylic Acid | 1 mg/mL | | Ascorbic Acid | 15 mg/mL | | Caffeine | 0.125 mg/mL | | Ethanol | 5 mg/mL | | Fluoxetine | 0.5 mg/mL | | Hippuric Acid | 10 μg/mL | | Ibuprofen | 0.75 mg/mL | | Ketamine | 25 mg/mL | | Oxalic Acid | 7 mg/mL | | Riboflavin | 75 μg/mL | | Interfering Substance | Concentration | |-----------------------|---------------| | Scopolamine | 62.5 μg/mL | #### **Endogenous Interference** Potential interference from endogenous compounds was tested by spiking the listed compounds into drug-free urine containing the target drug concentrations at 50% below and 50% above the threshold cutoff level. The following endogenous compounds were found not to interfere with test results when tested up to the concentrations identified in the table below. | Interfering Substance | Concentration | |-----------------------|---------------| | Bilirubin | 2.5 μg/mL | | Creatinine | 2.5 mg/mL | | Dextrose | 20 mg/mL | | Gamma Globulin | 5 mg/mL | | Hemoglobin | 1.2 mg/mL | | Human Serum Albumin | 5 mg/mL | | Sodium Chloride | 30 mg/mL | | Urea | 30 mg/mL | #### Specific gravity and pH The effect of specific gravity for each analyte was evaluated by testing positive and negative samples at specific gravities ranging from 1.003 to 1.030 g/mL. No interference was observed for all specific gravities tested. The effect of pH for each analyte was evaluated by testing positive and negative samples over a range of pH levels of 4.0 to 9.0. The Quidel Triage TOX Drug Screen, 94600 has been validated with specimens that have a pH range of 4.0 – 9.0, and no excessive interference was observed for each of the assays. In the case of the TCA assay, there was evidence that increasing urine pH levels at the top of the validated range could have an impact on positive control sample results as the assay cutoff of 1,000 ng/mL was approached. Specimens tested outside of the validated pH range may yield inaccurate results. #### Operating Temperature The effect of operating temperature for each analyte was evaluated by testing positive and negative samples at temperatures ranging from 16°C to 30°C (61°F to 86°F). Even though reasonable performance was found for the whole temperature range, non-conformance beyond the set specifications was
observed for the cocaine, methamphetamine and opiate assays at the extremes of the temperature range. The Quidel Triage TOX Drug Screen, 94600 has been validated for an operating temperature range from 18°C to 28°C (64°F to 82°F). ## **Operating Humidity** The effect of operating humidity for each analyte was evaluated by testing positive and negative samples at relative humidities (RH) ranging from ≤ 10 %RH to 85 %RH. The Quidel Triage TOX Drug Screen, 94600 was validated for an operating relative humidity (RH) range from 10 %RH to 85 %RH and met the specifications set for all assays. #### f. Assay cut-off: Each analyte for the cutoff characterization study was tested at the following concentrations: 0, 25%, 50%, 75%, 100%, +125%, +150%, +175% and +200% of the specific cutoff for each drug assay. Testing was performed using 3 lots of Quidel Triage TOX Drug Screen, 94600 Test Devices and was performed by 3 operators. The results are summarized as follows for each analyte. | Amphetamine (AMP) 500 ng/mL | | | |-----------------------------|-------------|----------------------| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | Negative
Control | 0% | 315/0 | | 0 | 0% | 315/0 | | 125 | 25% | 315/0 | | 250 | 50% | 315/0 | | 375 | 75% | 313/2 | | 500 | 100% | 49/266 | | 625 | 125% | 1/314 | | 750 | 150% | 0/315 | | 875 | 175% | 0/315 | | 1000 | 200% | 0/315 | | Methamphetamine (mAMP) 500 ng/mL | | | |----------------------------------|-------------|----------------------| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | Negative
Control | 0% | 315/0 | | 0 | 0% | 315/0 | | 125 | 25% | 315/0 | | 250 | 50% | 315/0 | | 375 | 75% | 312/3 | | 500 | 100% | 127/188 | | Methamphetamine (mAMP) 500 ng/mL | | | |----------------------------------|------|--------| | 625 | 125% | 11/304 | | 750 | 150% | 2/313 | | 875 | 175% | 0/315 | | 1000 | 200% | 0/315 | | Barbiturates (BAR) 200 ng/mL | | | | | | | |------------------------------|-------------|----------------------|--|--|--|--| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | | | | | Negative
Control | 0% | 315/0 | | | | | | 0 | 0% | 315/0 | | | | | | 50 | 25% | 315/0 | | | | | | 100 | 50% | 315/0 | | | | | | 150 | 75% | 309/6 | | | | | | 200 | 100% | 78/237 | | | | | | 250 | 125% | 1/314 | | | | | | 300 | 150% | 1/314 | | | | | | 350 | 175% | 0/315 | | | | | | 400 | 200% | 0/315 | | | | | | Benzodiazepines (BZO) 200 ng/mL | | | | | | | |---------------------------------|-------------|----------------------|--|--|--|--| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | | | | | Negative
Control | 0% | 315/0 | | | | | | 0 | 0% | 315/0 | | | | | | 50 | 25% | 315/0 | | | | | | 100 | 50% | 315/0 | | | | | | 150 | 75% | 296/19 | | | | | | 200 | 100% | 242/73 | | | | | | 250 | 125% | 3/312 | | | | | | 300 | 150% | 0/315 | | | | | | 350 | 175% | 0/315 | | | | | | 400 | 200% | 0/315 | | | | | | Cocaine (COC) 150 ng/mL | | | | | | | | |-------------------------|-------------|----------------------|--|--|--|--|--| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | | | | | | Negative
Control | 0% | 315/0 | | | | | | | 0 | 0% | 315/0 | | | | | | | 37.5 | 25% | 315/0 | | | | | | | 75 | 50% | 315/0 | | | | | | | 112.5 | 75% | 279/36 | | | | | | | 150 | 100% | 10/305 | | | | | | | 187.5 | 125% | 1/314 | | | | | | | 225 | 150% | 0/315 | | | | | | | 262.5 | 175% | 0/315 | | | | | | | 300 | 200% | 0/315 | | | | | | | Methadone Metabolite (EDDP) 100 ng/mL | | | | | | | |---------------------------------------|-------------|----------------------|--|--|--|--| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | | | | | Negative
Control | 0% | 315/0 | | | | | | 0 | 0% | 315/0 | | | | | | 25 | 25% | 315/0 | | | | | | 50 | 50% | 315/0 | | | | | | 75 | 75% | 315/0 | | | | | | 100 | 100% | 115/200 | | | | | | 125 | 125% | 11/304 | | | | | | 150 | 150% | 0/315 | | | | | | 175 | 175% | 0/315 | | | | | | 200 | 200% | 0/315 | | | | | | Opiates (OPI) 300 ng/mL | | | | | | | | |-------------------------|-------------|----------------------|--|--|--|--|--| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | | | | | | Negative
Control | 0% | 315/0 | | | | | | | 0 | 0% | 315/0 | | | | | | | 75 | 25% | 315/0 | | | | | | | 150 | 50% | 315/0 | | | | | | | Opiates (OPI) 300 ng/mL | | | | | | | | |-------------------------|------|---------|--|--|--|--|--| | 225 | 75% | 315/0 | | | | | | | 300 | 100% | 132/183 | | | | | | | 375 | 125% | 1/314 | | | | | | | 450 | 150% | 0/315 | | | | | | | 525 | 175% | 0/315 | | | | | | | 600 | 200% | 0/315 | | | | | | | Cannabinoids (THC) 50 ng/mL | | | | | | | |-----------------------------|-------------|----------------------|--|--|--|--| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | | | | | Negative
Control | 0% | 315/0 | | | | | | 0 | 0% | 315/0 | | | | | | 12.5 | 25% | 315/0 | | | | | | 25 | 50% | 315/0 | | | | | | 37.5 | 75% | 295/20 | | | | | | 50 | 100% | 20/295 | | | | | | 62.5 | 125% | 0/315 | | | | | | 75 | 150% | 0/315 | | | | | | 87.5 | 175% | 0/315 | | | | | | 100 | 200% | 0/315 | | | | | | Tricyclic Antidepressants (TCA) 1000 ng/mL | | | | | | |--|-------------|----------------------|--|--|--| | Concentration (ng/mL) | % of cutoff | Results
#Neg/#Pos | | | | | Negative
Control | 0% | 315/0 | | | | | 0 | 0% | 315/0 | | | | | 250 | 25% | 315/0 | | | | | 500 | 50% | 315/0 | | | | | 750 | 75% | 300/15 | | | | | 1000 | 100% | 161/154 | | | | | 1250 | 125% | 5/310 | | | | | 1500 | 150% | 1/314 | | | | | 1750 | 175% | 0/315 | | | | | 2000 | 200% | 0/315 | | | | ## 2. Comparison studies: a. Method comparison with reference method: A method comparison study was conducted using unaltered urine specimens and comparing results from the Quidel Triage TOX Drug Screen, 94600 to a reference method. Results are summarized below. Quidel Triage TOX Drug Screen, 94600 Test Results vs GC/MS or LC-MS/MS Values | Quidel Mage TOX Drug Screen, 34000 Test Results vs OC/MS of LC-MS/MS values | | | | | | | | |---|--|------------------------------------|---|--|-------------------------------------|--|--| | AMP | | | | | | | | | (Cutoff = 500 ng | g/mL) | | | | | | | | | | Reference | Method Result by G | GC/MS or LC-MS/MS | Value | | | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold Positive (within 50% above threshold) | Positive
(>150% of
threshold) | | | | ANAD | Negative | 99 | 11 | 2 ^a | 2 ^b | | | | AMP | Positive | 0 | 0 | 8 | 98 | | | ^a Patient specimens with Specimen IDs 569740 and 575202 were found to be negative despite a near threshold positive result | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS 94600
Result (POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | |-------|-------------------------|---------------------|--|-----------------------------|------------------------------------| | AMP | 500 | 569740° | False Negative | Amphetamine | 697 | | AMP | 500 | 575202° | False Negative | Amphetamine | 745 | | AMP | 500 | 570964 ^b | False Negative | Amphetamine | 1003 | | AMP | 500 | 572667 ^b | False Negative | Amphetamine | 1359 | ^b The Quidel Triage TOX Drug Screen, 94600 has 100.0% cross-reactivity to the d-amphetamine isomer and 16.7% cross-reactivity to the l-amphetamine isomer, resulting in negative screening results even with amphetamine levels above the cutoff concentration of 500 ng/mL. A specimen with high levels of the l-amphetamine isomer may be associated with prescription use of medications containing amphetamines or compounds that metabolize to amphetamines. A summary of the results for the patient specimens containing both isomers is presented in the table below. After adjudication, Specimen ID 570964 would be classified as "near threshold" negative and would not be classified as a discordant result. Specimen ID 572667 would be classified as a "near threshold" positive patient specimen (within 10.8% of the assay threshold). ^b Patient specimens with Specimen IDs 570964 and 572667 were found to be negative despite a high positive result | | Specimen
ID | Quidel
Triage
TOX
Drug
Screen,
94600
AMP
Assay | Initial Value deter- mined by LC- MS/MS | Initial Quidel Triage TOX Drug Screen, 94600 AMP | | % <i>I-</i> Amphe tamine | Abun | neric
dance
(mL)
-
-
Amphe
tamine | Effective
Amphet
amine
(ng/mL)* | Adjudicated
Quidel Triage
TOX Drug
Screen, 94600
AMP Assay
Result | |---|---------------------|---|---|--|------|--------------------------|------|---|--|--| | | 570964 ^b | 500 | 1003 | False
Negative | 35.3 | 64.7 | 354 | 649 | 463 | Negative | | 570964° 500 1003 1 35.3 64.7 354 649 463 Negative | 572667b | 500 | 1359 | False
Negative | 28.9 | 71.1 | 393 | 966 | 554 | False Negative | | mAMP
(Cutoff = 500 ng | g/mL) | | | | | |--------------------------|--|------------------------------------|---|--
-------------------------------------| | | | Reference | Method Result by G | GC/MS or LC-MS/MS | Value | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold Positive (within 50% above threshold) | Positive
(>150% of
threshold) | | 72 A N A D | Negative | 99 | 5 | 5 ^d | 7 ^e | | mAMP | Positive | 0 | 5° | 6 | 91 | ^c Patient specimens with Specimen IDs 578510, 579777, 579705, 579727, and 579806 were found to be positive despite a near threshold negative result | | re sample resore | | | | | |-------|-------------------------|---------------------|---|-----------------------------|------------------------------------| | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result
(POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | | mAMP | 500 | 578510 ^c | False Positive | Methamphetamine | 325 | | mAMP | 500 | 579777° | False Positive | Methamphetamine | 402 | | mAMP | 500 | 579705° | False Positive | Methamphetamine | 445 | | mAMP | 500 | 579727 ^c | False Positive | Methamphetamine | 490 | | mAMP | 500 | 579806° | False Positive | Methamphetamine | 495 | | mAMP | 500 | 586313 ^d | False Negative | Methamphetamine | 535 | | mAMP | 500 | 586273 ^d | False Negative | Methamphetamine | 555 | | mAMP | 500 | 579791 ^d | False Negative | Methamphetamine | 588 | ^d Patient specimens with Specimen IDs 586313, 586723, 579791, 586280 and 586293 were found to be negative despite a near threshold positive result ^e Patient specimens with Specimen IDs 586276, 586269, 586264, 586282, 586275, 586300, and 579757 were found to be negative despite a high positive result | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result
(POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | |-------|-------------------------|---------------------|---|-----------------------------|------------------------------------| | mAMP | 500 | 586280 ^d | False Negative | Methamphetamine | 633 | | mAMP | 500 | 586293 ^d | False Negative | Methamphetamine | 673 | | mAMP | 500 | 586276 ^e | False Negative | Methamphetamine | 831 | | mAMP | 500 | 586269 ^e | False Negative | Methamphetamine | 937 | | mAMP | 500 | 586264 ^e | False Negative | Methamphetamine | 940 | | mAMP | 500 | 586282 ^e | False Negative | Methamphetamine | 984 | | mAMP | 500 | 586275 ^e | False Negative | Methamphetamine | 990 | | mAMP | 500 | 586300 ^e | False Negative | Methamphetamine | 1028 | | mAMP | 500 | 579757 ^e | False Negative | Methamphetamine | 1568 | ^e The specimens contained both the d-methamphetamine and I-methamphetamine isomers. The initial LC-MS/MS reference method was unable to distinguish between the two enantiomeric forms. The Quidel Triage TOX Drug Screen, 94600 has 100.0% cross-reactivity to the d-methamphetamine isomer and 0.0% cross-reactivity to the I-methamphetamine isomer, resulting in negative screening results even with methamphetamine levels above the cutoff concentration of 500 ng/mL. A specimen with high levels of the I-methamphetamine isomer may be associated with prescription use of medications that contain methamphetamine or compounds that metabolize into methamphetamines. A summary of the results for the patient specimens containing both isomers is presented in the table below. After adjudication, Specimen IDs 586282, 586275 and 586300 were found to be negative despite a near threshold positive result (all within 8.6% of the assay threshold). | | Reference
Laboratory 1 | Quidel Triage
TOX Drug | TOX Drug Quidel Triage Results TOX Drug TOX Drug Screen, 94600 Threshold Screen, 94600 Result % d-Isomer (ng/mL) | | • | Adjudicated Quidel | |---------------------|--|---------------------------|---|------|--------------------------------------|--| | Specimen
ID | LC-MS/MS
Confirmatory
Value
(ng/mL) | Concentration | | | Concentration
d-Isomer
(ng/mL) | Triage TOX Drug
Screen, 94600
Result | | 586276 ^e | 831 | 500 | False Negative | 52.3 | 434.6 | Negative | | 586269e | 937 | 500 | False Negative | 52.8 | 494.7 | Negative | | 586264 ^e | 940 | 500 | False Negative | 52.9 | 497.3 | Negative | | 586282 ^e | 984 | 500 | False Negative | 52.2 | 513.6 | False Negative | | 586275e | 990 | 500 | False Negative | 52.3 | 517.8 | False Negative | | 586300 ^e | 1028 | 500 | False Negative | 52.8 | 542.8 | False Negative | | 579757 ^e | 1568 | 500 | False Negative | 19.9 | 312.0 | Negative | | BAR
(Cutoff = 200 ng/mL) | | | | | | | | | | |-----------------------------|--|------------------------------------|---|--|-------------------------------------|--|--|--|--| | | | Reference | Method Result by G | GC/MS or LC-MS/MS | Value | | | | | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold Positive (within 50% above threshold) | Positive
(>150% of
threshold) | | | | | | DAD | Negative | 99 | 3 | 0 | 0 | | | | | | BAR | Positive | 0 | 8 ^f | 11 | 97 | | | | | f Patient specimens with Specimen IDs 582858, 575082, 575081, 575079, 586932, 575085, 575084, and 575095 were found to be positive despite a near threshold negative result | Assay | Cutoff
Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result (POS/NEG) | G. | | |-------|----------------------------|---------------------|--|---------------|-----| | BAR | 200 | 582858 ^f | False Positive | Phenobarbital | 120 | | BAR | 200 | 575082 ^f | False Positive | Phenobarbital | 172 | | BAR | 200 | 575081 ^f | False Positive | Butalbital | 150 | | BAR | 200 | 575079 ^f | False Positive | Butalbital | 151 | | BAR | 200 | 586932 ^f | False Positive | Amobarbital | 164 | | BAR | 200 | 575085 ^f | False Positive | Butalbital | 165 | | BAR | 200 | 575084 ^f | False Positive | Phenobarbital | 210 | | BAR | 200 | 575095 ^f | False Positive | Butalbital | 197 | | BZO
(Cutoff = 200 ng | BZO (Cutoff = 200 ng/mL) | | | | | | | | | | | |-------------------------|--|------------------------------------|---|--|-------------------------------------|--|--|--|--|--|--| | | | Reference | Method Result by G | GC/MS or LC-MS/MS | Value | | | | | | | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold Positive (within 50% above threshold) | Positive
(>150% of
threshold) | | | | | | | | D7O | Negative | 99 | 1 | 1 ^h | 0 | | | | | | | | BZO | Positive | 0 | 10 ^g | 10 | 99 | | | | | | | ^g Patient specimens with Specimen IDs 586239, 586234, 586235, 582865, 570784, 569935, 585873, 570860, 570941, and 578527 were found to be positive despite a near threshold negative result ^h Patient specimen with Specimen ID 578563 was found to be negative despite a near threshold positive result | | int sample resolu | 1011 | | | | |-------|-------------------------|---------------------|--|-----------------------------|------------------------------------| | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result (POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | | BZO | 200 | 586239 ^g | False Positive | Alprazolam-OH | 79 | | BZO | 200 | 586234 ^g | False Positive | Alprazolam-OH | 80 | | BZO | 200 | 586235 ^g | False Positive | Alprazolam-OH | 86 | | | | | | 7-aminoclonazepam | 293 | | BZO | 200 | 582865 ^g | False Positive | Lorazepam | 53 | | | | | | Oxazepam | 379 | | | | | | 7-aminoclonazepam | 1134 | | BZO | 200 | 570784 ^g | False Positive | Nordiazepam | 63 | | BZU | 200 | 370764° | raise Positive | Oxazepam | 124 | | | | | | Temazepam | 90 | | | | | | Nordiazepam | 68 | | BZO | 200 | 569935 ^g | False Positive | Oxazepam | 244 | | | | | | Temazepam | 93 | | BZO | 200 | 585873 ^g | False Positive | Alprazolam-OH | 105 | | BZU | 200 | 363673° | raise Positive | 7-aminoclonazepam | 2500 | | | | | | Nordiazepam | 83 | | BZO | 200 | 570860 ^g | False Positive | Oxazepam | 218 | | | | | | Temazepam | 126 | | BZO | 200 | 570941 ^g | False Positive | Alprazolam-OH | 126 | | BZO | 200 | 578527 ^g | False Positive | Alprazolam-OH | 129 | | BZU | 200 | 3/032/° | raise rusitive | 7-aminoclonazepam | 146 | | BZO | 200 | 578563 ^h | False Negative | Lorazepam | 214 | | COC
(Cutoff = 150 | COC
(Cutoff = 150 ng/mL) | | | | | | | | | | | |----------------------|--|------------------------------------|---|--|-------------------------------------|--|--|--|--|--|--| | | | Reference | Method Result by G | GC/MS or LC-MS/MS | Value | | | | | | | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold Positive (within 50% above threshold) | Positive
(>150% of
threshold) | | | | | | | | 606 | Negative | 99 | 5 | 0 | 0 | | | | | | | | COC | Positive | 0 | 6 ⁱ | 11 | 99 | | | | | | | Patient specimens
with Specimen IDs 569915, 579796, 579821, 569790, 570955 and 577368 were found to be positive despite a near threshold negative result | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result (POS/NEG) | | | |-------|-------------------------|---------------------|--|-----------------|-----| | COC | 150 | 569915 ⁱ | COC False Positive | Benzoylecgonine | 113 | | COC | 150 | 579796 ⁱ | False Positive | Benzoylecgonine | 126 | | COC | 150 | 579821 ⁱ | False Positive | Benzoylecgonine | 128 | | COC | 150 | 569790 ⁱ | False Positive | Benzoylecgonine | 129 | | COC | 150 | 570955 ⁱ | False Positive | Benzoylecgonine | 144 | | COC | 150 | 577368 ⁱ | False Positive | Benzoylecgonine | 144 | | EDDP
(Cutoff = 100 ng/mL) | | | | | | | | | | |------------------------------|--|------------------------------------|---|--|-------------------------------------|--|--|--|--| | | | Reference | Method Result by G | GC/MS or LC-MS/MS | Value | | | | | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold Positive (within 50% above threshold) | Positive
(>150% of
threshold) | | | | | | 5000 | Negative | 99 | 9 | 2 ^j | 0 | | | | | | EDDP | Positive | 0 | 1 ^k | 10 | 98 | | | | | ^j Patient specimen with Specimen ID 572444 was found to be positive despite a near threshold negative result | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result (POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | |-------|-------------------------|---------------------|--|-----------------------------|------------------------------------| | EDDP | 100 | 572444 ^j | False Positive | EDDP | 76 | | EDDP | 100 | 572432 ^k | False Negative | EDDP | 100 | | EDDP | 100 | 572426 ^k | False Negative | EDDP | 110 | | OPI
(Cutoff = 300 ng/mL) | | | | | | | | | | |-----------------------------|--|------------------------------------|---|--|-------------------------------------|--|--|--|--| | | Reference Method Result by GC/MS or LC-MS/MS Value | | | | | | | | | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold Positive (within 50% above threshold) | Positive
(>150% of
threshold) | | | | | | OPI | Negative | 99 | 2 | 0 | 1 ^m | | | | | ^k Patient specimens with Specimen IDs 572432 and 572426 were found to be negative despite a near threshold positive result | | Positive | 0 | 8 ^l | 11 | 98 | |--|-----------|---|----------------|----|------| | | 1 OSITIVE | | 0 | | , 50 | ¹ Patient specimens with Specimen IDs 572508, 570415, 586327, 582860, 572488, 586330, 582932 and 586359 were found to be positive despite a near threshold negative result | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result (POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | |-------|-------------------------|-------------------------|--|-----------------------------|------------------------------------| | OPI | 300 | 572508 ^l | False Positive | Hydrocodone | 353 | | ODI | 200 | 570415 ¹ | Falsa Dasitiva | Oxycodone | 24859 | | OPI | 300 | 570415 | False Positive | Oxymorphone | 217 | | OPI | 300 | 586327 ^l | False Positive | Morphine | 228 | | OPI | 300 | 582860 ^l | False Positive | Hydrocodone | 469 | | OPI | 300 | 572488 ^I | False Positive | Morphine | 239 | | OPI | 300 | 586330 ^l | False Positive | Morphine | 260 | | ODI | 200 | | | Hydrocodone | 488 | | OPI | 300 | 582932 ¹ | False Positive | Hydromorphone | 67 | | OPI | 300 | 586329 ^l | False Positive | Morphine | 285 | | | 300 | 300 572644 ^m | False Negative | Morphine | 2097 | | OPI | | | | Oxycodone | 2674 | | | | | | Oxymorphone | 137 | ^m The initial reference testing laboratory result for Specimen ID 572644 was positive for opiates while the Quidel Triage TOX Drug Screen, 94600 OPI assay result was negative. Specimen ID 572644 was sent to a second reference testing laboratory and was confirmed to be negative for opiates. The second result is concordant with the Quidel Triage TOX Drug Screen, 94600 OPI assay result. | THC (Cutoff = 50 ng/mL) | | | | | | | | |--|--|------------------------------------|---|---|-------------------------------------|--|--| | Reference Method Result by GC/MS or LC-MS/MS \ | | | | Value | | | | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold
Positive
(within 50%
above threshold) | Positive
(>150% of
threshold) | | | | THE | Negative | 99 | 10 | 3° | 0 | | | | THC | Positive | 0 | 1 ⁿ | 8 | 99 | | | ⁿ Patient specimen with Specimen ID 570021 was found to be positive despite a near threshold negative result ^m Patient specimen with Specimen ID 572644 was found to be negative despite a high positive result [°] Patient specimens with Specimen IDs 570366, 575089, and 569400 were found to be negative despite a near threshold positive result | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result (POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | |-------|-------------------------|---------------------|--|----------------------------------|------------------------------------| | THC | 50 | 570021 ⁿ | False Positive | 11-nor-9-Carboxy-
delta 9-THC | 31 | | THC | 50 | 570366° | False Negative | 11-nor-9-Carboxy-
delta 9-THC | 51 | | THC | 50 | 575089° | False Negative | 11-nor-9-Carboxy-
delta 9-THC | 56 | | THC | 50 | 569400° | False Negative | 11-nor-9-Carboxy-
delta 9-THC | 63 | | TCA (Cutoff = 1,000 ng/mL) | | | | | | | | |----------------------------|--|------------------------------------|---|--|-------------------------------------|--|--| | | | Reference | Reference Method Result by GC/MS or LC-MS/MS Value | | | | | | Drug | Quidel Triage
TOX Drug
Screen, 94600 | Negative
(<50% of
threshold) | Near Threshold
Negative
(within 50%
below threshold) | Near Threshold Positive (within 50% above threshold) | Positive
(>150% of
threshold) | | | | TCA | Negative | 98 | 1 | 0 | 1 ^r | | | | TCA | Positive | 1 ^p | 10 ^q | 11 | 95 | | | Patient specimen with Specimen ID 586712 was found to be positive despite a high negative result | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result (POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | |-------|-------------------------|---------------------|--|-----------------------------|------------------------------------| | TCA | 1,000 | 586712 ^p | False Positive | Desipramine | 0 | | TCA | 1,000 | 586353 ^q | False Positive | Desipramine | 637 | | TCA | 1,000 | 585878 ^q | False Positive | Desipramine | 639 | | TCA | 1,000 | 582936 ^q | False Positive | Amitriptyline | 385 | | ICA | | | | Nortriptyline | 160 | | TCA | 1,000 | 572581 ^q | False Positive | Amitriptyline | 149 | | TCA | 1,000 | 3/2381 | raise Positive | Nortriptyline | 512 | | TCA | 1,000 | 585866 ^q | False Positive | Desipramine | 680 | | TCA | 1,000 | 586232 ^q | False Positive | Desipramine | 727 | | TCA | 1,000 | 585830 ^q | False Positive | Desipramine | 730 | ^q Patient specimens with Specimen IDs 586353, 585878, 582936, 572581, 585866, 586232, 585830, 585879, 582925, and 585874 were found to be positive despite a near threshold negative result ^r Patient specimen with Specimen ID 586694 was found to be negative despite a high positive result | Assay | Cutoff Value
(ng/mL) | Specimen
ID | Quidel Triage TOX DS
94600 Result (POS/NEG) | Drug/Metabolite
Detected | GC/MS or LC/MS/MS
value (ng/mL) | |-------|-------------------------|---------------------|--|-----------------------------|------------------------------------| | TCA | 1,000 | 585879 ^q | False Positive | Desipramine | 758 | | TCA | 1,000 | 582925 ^q | False Positive | Amitriptyline | 162 | | ICA | | | | Nortriptyline | 599 | | TCA | 1 000 | 585874 ^q | False Positive | Desipramine | 608 | | ICA | 1,000 | 3838741 | raise Positive | Doxepin | 238 | | TCA | 1,000 | 586694 ^r | False Negative | Desipramine | 1646 | ^p A data entry error occurred with Specimen ID 586712. This patient specimen was positive for TCA when tested on the Quidel Triage TOX Drug Screen, 94600 and reconfirmed as a near cut-off negative at a secondary reference testing laboratory with value of 864 ng/mL desipramine (within 10.8% of the assay threshold). b. Method comparison with reference method: Not applicable. These devices are for use with human urine samples only. #### 3. Clinical studies: a. Clinical sensitivity: Not applicable. b. Clinical specificity: Not applicable. c. Other clinical supportive data (when a. and b. are not applicable): Not applicable. 4. Clinical cut-off: Not applicable.
5. Expected values/Reference range: $^{^{\}circ}$ Specimen ID 586694 was confirmed to have a pH value of 9.4. A pH value at this level is above the upper limit of the expected range for normal human urine8 and above the upper limit evaluated for performance on the Quidel Triage TOX Drug Screen, 94600. The Quidel Triage TOX Drug Screen, 94600 has been validated with specimens that have a pH range of 4.0-9.0, and no excessive interference was observed for each of the assays. In the case of the TCA assay, there was evidence that increasing urine pH levels at the top of the validated range could have an impact on positive control sample results as the assay cutoff of 1,000 ng/mL was approached. Specimens tested outside of the validated pH range may yield inaccurate results. Not applicable. #### 1.14. Conclusion: These studies demonstrated the substantial equivalence of the Quidel Triage TOX Drug Screen, 94600 to the GenPrime Drugs of Abuse (DOA) Reader System (K130082), Immunalysis Barbiturates Urine Enzyme Immunoassay (K161714), DRI Benzodiazepine Assay (K173963), Immunalysis EDDP Specific Urine Enzyme Immunoassay (K151395), Triage® TOX Drug Screen (K043242), and Triage Meter (K973547). Such studies are a critical element in establishing the fundamental safety and effectiveness of the product and its appropriateness for commercial distribution.